

18

19

20

20

20

20

20

18. **Garmisch-Partenkirchen 1936 Winter. Cased IOC Badge for Curling.** Goldplated, 35x45mm. Large color rings over Kreuzteck mountain, "IV Winter Olympiade/Garmisch/Partenkirchen/I.O.C.", "1936" at top. Housed in leatherette case lined in velvet. EF. Rare. (\$2,000)
19. **Sapporo 1940 Winter. Official Badge of Werner Klingeberg, Technical Advisor of the Organizing Committee of the Tokyo and Sapporo 1940 Olympic Games.** Silvered, white and blue enamel, 34mm, on plum color rosette, 60mm. Mount Fuji with Olympic rings over "1940" encircled by "Sapporo Vth Olympic Winter Games". According to the official report of the 1940 Organizing Committee, Werner Klingeberg, "head of the Technical Department of the Berlin Olympic Games", was, since 1937, the IOC Appointed Technical Advisor of the 1940 Organizing Committee. He worked with Sports Federations in Japan, the International Federations, also assisting in the drafting and printing of the Regulations, inspecting of Olympic sites, etc. (Official Report, pages 20 and 21). The badge is accompanied by the Helsinki 1952 ID card of Klingeberg's wife Susanne, EF. Badge EF. Extremely rare. (\$15,000)

20. **London 1948. Group of U.S. Gymnast Connie Lenz's Cased Bronze Winner's Medal, Clothing, Photos and Certificate. Third Place Bronze Winner's Medal, 50mm, by G. Cassioli. Victory seated above Rome Colosseum stadium. Rev. Winner carried by jubilant teammates. In brown presentation case, top coming loose, o.w. EF. Medal toned EF. Plus, Connie's blue wool U.S. Team Blazer by J. Hanamaker/R.E. Berns with U.S. team patch and three U.S. team buttons, her name on inside label. Her casual U.S. Team Jacket with U.S. team patch and S. Bartoli Uniform Mfg., New Jersey label. Both have a few small moth holes, o.w. EF. Two Photos of the Gymnastics Team, 17.5x12.2cm and 20.5x15.2cm, and the USOC Certificate in its mailing envelope that Concetta was selected to be a member of the Gymnastics Team 1948, after the tryouts in Philadelphia on May 8, 1948. Photos and certificate EF. A seldom seen group of a Medal Winner. (6 pcs.) (\$6,500)**

21

22

23

24

21. **Oslo 1952 Winter. Official Torch of the First Winter Olympic Torch Relay.** Silver colored alloy of brass and steel, 22cm (8.7") high, 32x15.5cm (12.6"x6.1") wide, designed by Geir Grung and Adolf Thoresen. On the oval top are the Olympic rings and "1952", also "Morgedal" pointing with an arrow to "Oslo". Cauldrons were burning already in Garmisch-Partenkirchen 1936 and St. Moritz 1948, but Oslo staged the first torch relay of the Olympic Winter Games. A fire was lit on February 13 in the birthplace of 19th century skiing legend Sondre Norheim (1825-1897), considered the father of skiing in Norway, in Morgedal, Telemark. 94 skiers carried the flame for 225km through Kongsberg, Drammen, the Huseby Hill at Oraker where skiing competitions had been held since 1879, to Oslo where it arrived on February 15 for the Opening Ceremony in Bislett Stadium. The last torchbearer was Eigil Nansen, grandson of the Norwegian Polar explorer Fridtjof Nansen. This torch belonged to a high member of the Organizing Committee – the buyer will receive the name. A rare and important torch, one of only 95 torches. A few light scratches on top, o.w. EF. (\$70,000)

22. **Oslo 1952 Winter. Bronze Third Place Winner's Medal.** Bronze, 70mm, by V. Falireus/Knut Yren, struck by Th. Marthinsen C/S. Raised torch with Olympic rings within legend. Rev. Oslo City Hall outlines between snowflakes. Toned EF. (\$22,000)

23. **Cortina 1956 Winter. Gold First Place Winner's Medal.** Goldplated silver, 59mm, by C. Affer. Female head facing, crowned by Olympic rings, flame in lower r. Rev. Snowflake over Mount Pomagagnon. Beautiful! EF. (\$10,000)

24. **Stockholm 1956 Equestrian Olympic Games. Silver Second Place Winner's Medal.** Silver, 49mm, by J. Sjösvärd/V. Falireus. Rider on horseback l., logo of the Stockholm Games after the frieze of the Parthenon. Rev. Torch and Olympic rings. Due to the long quarantine required for horses coming into Australia, the Equestrian Games had to be moved, and they were awarded to Stockholm in Sweden. Only three events were held during these Equestrian Games, single and team. This is one of only 12 silver winner's medals. High points and edge polished, EF. Very rare. (\$20,000)

- 24a. **Stockholm 1956 Equestrian Olympic Games. IOC Badge.** Orange and blue, lower part gold, 28x53mm. With two ribbons in Olympic colors. Horseman to the left, Olympic rings and Stockholm Games legend below. Elbel EQ-1. Only 18 IOC members were present in Stockholm – the buyer will receive the name of the IOC member. EF. Very rare. (\$3,000)
25. **54th IOC Session in Tokyo, 1958. IOC Member's Badge with Pearls at Top.** Blue enamel, 39x45mm. Attached Olympic rings dividing "IOC" and "1958 Tokyo Session" under Mount Fuji. With ribbon decorated with stripes of Olympic colors. Extremely rare. EF. (\$9,500)

26. **Squaw Valley 1960 Winter. Gold First Place Winner's Medal Awarded for Skating, Housed in its Wooden Presentation Case.** Gilt silver, 55mm, made by the Herff Jones Co. Joint heads left of male and female athletes. Rev. Large Olympic rings encircled by legend, name of winning event, Patinage (Skating), below. *Squaw Valley was the first Olympiad where the name of the event was shown on the winners' medals.* Housed in its wooden case with gold legend on top. EF. Very rare. (\$32,500)
27. **Squaw Valley 1960 Winter. Bronze Third Place Winner's Medal Awarded for Skiing.** Bronze, 55mm, made by the Herff Jones Co. Joint heads left of male and female athletes. Rev. Large Olympic rings encircled by legend, name of winning event, "Ski" below. Toned EF. (\$12,000)
28. **62nd IOC Session in Tokyo, 1964. IOC Member's Badge for Johan Wilheim Rangell, Finland.** Gold and silver triangle, 45x22mm, inscribed. With long white double ribbon, Olympic color stripes in center. *J.W. Rangell (1894-1982) was a member of the Organizing Committee of the Helsinki 1940 Olympic Games, and Prime Minister of Finland from 1941 to 1943. He was a member of the Finnish Olympic Committee and the IOC until 1967.* Housed in its wooden case, EF. (\$2,800)
29. **Grenoble 1968 Winter. Silver Second Place Winner's Medal Awarded for Four-Man Bobsleigh, Housed in its Presentation Case.** Silver, 60mm, by Roger Excoffon. Large logo within legend. Rev. Four-Man Bobsled, "Bobsleigh" below. *Winner's medals show, for the first time, the sport on the reverse.* With ribbon in Olympic colors. Housed in black leather case with gold logo on top, lined in blue velvet and silk. EF. (\$11,000)

31

30

32

33

33

33

30. **Sapporo 1972 Winter. Gold First Place Winner's Medal Awarded for Speed Skating.** Goldplated silver, 57x61mm, by Kazumi Yagi and Ikko Tanaka. Ski slalom trails and skating stadium. Rev. Japanese sun and logo between Japanese and English legend. "Speed Skating" pictogram attached above, reverse inscribed "Speed Skating". With blue ribbon, Olympic color stripes on right. Housed in its blue velvet presentation case. Medal partially discolored on obv., EF. (\$35,000)
31. **Sapporo 1972 Winter. Official Torch Used in the Torch Relay.** Bowl cast blackened aluminum alloy, 13x21cm (5.1"x8.3"), with stainless steel flame tube, total length 56cm (22"), designed by Munemichi Yanagi, made by Nippon Kokki Co. The bowl and the tube display the Sapporo Olympic emblem. Lt. wear to bowl, tube discolored from flame, VF-EF. Rare. (\$28,000)

32. **Sapporo 1972 Winter. IOC Badge Housed in its Presentation Case.** Silvered, 37x59mm, enamelled Olympic colors at top, "I.O.C." on white bar. With cream (?) colored moirée ribbon. Elbel W-5. Housed in its presentation case. EF. (\$1,500)
33. **Lake Placid 1980 Winter. Gold First Place Winner's Medal Awarded for Four-Man Bobsled to Meinhard Nehmer from East Germany, Housed in its Presentation Case.** Goldplated sterling silver, 80mm, by Tiffany & Co., designed by Medallion Art. Hand holding flaming torch, Whiteface Mountain in background. Rev. Logo over legend, large conifer branch at r. Three-line award legend engraved on left. With light blue and white striped ribbon. Housed in blue leather and goldstamped case by Tiffany & Co. Plus his Identity Card "F" for Athletes, with photo and signature of winner. Both EF. (2 pcs.) (\$28,000)